

NASA SEWP – A Culture for Program Success

Agenda

- **≻**Program Overview
- **≻**Program Structure
- **≻**Program Success
 - Customer Service
 - Work Environment
 - Diversity
 - Management

SEWP Program Overview

- >SEWP: Solutions for Enterprise-Wide Procurement
 - •NASA-Wide IDIQ Contract Vehicle for purchase of IT Product solutions
 - Authorized by OMB as a Government-Wide Acquisition Contract
- Program is 15 years old
 - Version IV started in May 2007
 - •FY07 Government-Wide: 23,000 Delivery Orders worth over \$1 Billion
 - •FY07: NASA-wide: 2,000 Delivery Order totaling over \$76 Million
 - Over 13,000 customers

SEWP By The Numbers

>38 Competed Prime Contractors

 Dell, HP, IBM, SGI, MPC, Force 3, James River Tech, PCMall, Unisys, Alvarez Associates, FedStore, Microtech, i3, Knight Point, Three Wire, Blue Tech CounterTrade, FCN, GC Micro, ID, iGov, Immix, Merlin, Red River, Sword & Shield, Technica, TKC, Apptis, Best Buy, CDW-G, DataLine, GovConnection, GTSI, Ricoh, Presidio, SoftChoice, Emtec, WWT

≥ 1600+ Manufacturers

Including Cisco, Sun, NetApp, EMC, APC, Microsoft, Oracle, etc.

>800,000+ Products

- Hardware, Software, Network Communications, Audio-Visual, Supporting Technology
- Maintenance / Warranty / Product Training
- Firm Fixed Price Product Based Services; e.g. Installation

SEWP Program Services

➤ Help Desk

- Pre-order support
- Order processing and support
- Post-order support
- ➤ On-Line Information / Tools
 - RFQ, Search, FAQs, etc
- **≻**Training
 - Free on-site and web-based training on proper use of Contracts
- ➤ Outreach
 - Meetings / retreats / conferences
- Reports / Tracking
- ➤ Quality Assurance / Surveys

Program Structure - Staffing

- **>**2 Full-time Civil Servants
 - Program Manager and Deputy Program Manager
- > 2 Prime Contracts with 25 Contract staff
 - Customer Support / Order Processing
 - Application Development
 - System and Database Administration
 - Business Development
 - Financial and Office Administration

Program Structure - Oversight

>NASA

- Direct oversight: Part of the GSFC CIO Directorate
- •HQ oversight:
 - CIO
 - Financial Office
- ➤ Other Government entities
 - Office of Management and Budget (OMB)
 - Congress / General Accounting Office (GAO)
 - Inspector Generals Everywhere
- **≻**Others
 - Press / Public
 - Industry

Program Structure - Financial

- Program budget is self contained
 - NASA provides no direct SEWP funding
 - No SEWP funding is provided to NASA except overhead
- Working Capital Fund
 - Not tied to Fiscal Year
 - Budget closely monitored to ensure "non-profit" status
- ➤ Program staffing and existence directly tied to usage and customer satisfaction
 - Operates essentially as a small business

SEWP Success

- ➤ Largest non-GSA Government-Wide Contract Vehicle
 - Utilized by every Cabinet level Federal Agency
- ➤ Clean "Bill of Health" from DoD IG
- ➤ Obtained 5 year authorization from OMB
 - Previous authorizations were annual
- ➤ Lowest Service fee in Government
 - •0.6% of order total (Typical fee is 0.75 to 1%)
- ➤ Customer Service Survey by Outside Consultant
 - •97% satisfaction rating for customer service

Basis For Success

- **≻**Customer Service
- **≻**Work Environment
- **➤** Diversity
- **≻**Management

Customer Service

- ➤ Entire staff is part of Customer Service
 - Involve non-Help desk staff in Program-wide activities
 - Form cross-functional teams
 - Share Program Vision
 - Support training and meeting activities
- **≻**Customer Outreach
 - Reach out to the Customer
 - Provide easy access to training
 - Ensure Website and other materials are for the Customer and not the Program

Dealing With Customers

- **≻**Always Smile
 - Keep a positive attitude
 - Let off steam at the right time
- ➤ Customer is not always Right ...

 But the Customer is never Wrong
 - The Customer may
 - Be misinformed
 - Lack information
 - Lack understanding, etc.
 - Program must monitor Customer issues and increase information, outreach, etc.

Work environment

- ➤ Door almost always open
 - Encourage staff to ask questions
- >Know the Staff
 - Strengths and weaknesses
- ➤ Work Hard / Play Hard
 - Encourage appropriate "free time"
 - Staff-wide activities / celebrations
- ➤ Foster team building

Staff Diversity

- > Every staff has diversity
- ➤ Not just the obvious (race / Gender)
- ➤ Many forms
 - •Family status
 - Upbringing / background
 - Age
 - Education
 - Personality
 - Personal Goals

• . . .

Effects of Staff Diversity

- ➤ Diversity can cause issues with
 - Communications
 - Expectations
 - Motivations
- ➤ Diversity can (should) be leveraged for positive results
 - Diverse program requirements
 - Growth for staff and program
 - Understanding Customer Base also diverse

Handling Staff Diversity

- ➤ Treat Program and staff as a "Whole"
 - While recognizing individual differences and contributions
- ➤ Separate management expectation from management characterization
 - Recognize own position in diversity schema
 - Management must go beyond its own comfort zone
- ➤ Avoid favoritism real or perceived
- ➤ Utilize teams carefully

Management Expectations - OHNS

The OHNS Management Philosophy

"Often Happy ...
Never Satisfied"

Often Happy

- ➤ Congratulate good work
 - Both directly to staff and to their management
- ➤ Emphasize to outside world Program's positive aspects
- ➤ Show pride in staff accomplishments

Never Satisfied

- > Program should not be seen as a finished product
 - Avoid stagnancy and self-satisfaction
- ➤ Technology, customer expectations, internal requirements always changing
- Continuous improvement
 - Short term tweaking
 - Long term Vision

The SEWP Management Team

Help Desk		301-286-1478	help@sewp.nasa.gov
Program Mgr. / CoTR	Joanne Woytek	301-614-7128	joanne.woytek@nasa.gov
Deputy Program Mgr.	Pat Logan	301-614-7127	Patrick.d.logan@nasa.gov
Operations Manager	Dave Heimann	301-614-7111	David.P.Heimann@nasa.gov
Contract Holder Relationship Manager	Al Marshall	301-614-7141	Alexander.Marshall- 1@nasa.gov
Business Architect	Marcus Fedeli	301-614-7125	mfedeli@nasa.gov

Thank You!